Out to Lunch serves up a feast of cultural treats for January
The Out to Lunch Arts Festival returns to illuminate January 2012, bringing much badly needed cultural bite to the longest, darkest month of the year.

Now in its seventh year, the utterly unique and totally boutique Out to Lunch offers up another austerity-proof feast of music, comedy, spoken word and theatre with the usual thrilling mix of familiar favourites and fresh talent. Throughout the lunchtimes and evenings of January, Out to Lunch at the Black Box, Hill Street will once again provide a mouth-watering menu of great food and live entertainment - true life-affirming sustenance for troubled times.
Out to Lunch 2012 presents an epic evening with Mr Roy Walker, Belfast Boy, game show host and comedian of the old school. Roy visits Out to Lunch as a hero to a whole new generation with his Carpark Catchphrase on the Chris Moyles show. He will be sharing memories and anecdotes from a long and fascinating show business career. It is good, and it is right. The furiously funny Richard Herring and the extremely sweet and equally hilarious Josie Long are among the highlights of the comedy programme. Festival favourite Kevin McAleer resurrects his hilarious and much loved Slide Show especially for Out to Lunch and more home-grown giggles from Colin Murphy make for a deliciously daft comedy line-up.
Out to Lunch Director Sean Kelly said:
“We were almost going to postpone Out to Lunch this year as we weren't sure if audiences would respond to a Festival in such a bleak economic climate. In the end the demand was such that we had to go ahead - Out to Lunch has become a January institution which provides a welcome boost to local artists and venues like the Black Box and gives pleasure to an awful lot of people.”
He added: “When we managed to secure artists the calibre of Stephen Rea and Lionel Shriver it gave us all the encouragement we needed. Looking over the programme I believe that this is going to be a vintage Out to Lunch.”
Mercury-nominated Ghostpoet is an exciting addition to the Out to Lunch music programme. His Peanut Butter Blues album is riding a huge wave of critical acclaim and his live shows are a spectacular combination of beats, poetry and melancholic beauty. The great Janis Ian makes a rare appearance to these shores. The nine-time Grammy-nominated singer/ songwriter and composer of classics such as Jesse, Stars and At Seventeen is one of the true legends of American song. The acclaimed new folk-psych-pop darling Beth Jeans Houghton makes her Out to Lunch debut as do Lanterns on the Lake, the hottest new ticket on the exciting Bella Union record label. Lanterns… offer a beguiling delicate blend of folk and electronic, throwing influences as diverse as Sigur Ros and Mazzy Star into the mix. And finally, the oldest swinger in town, the legendary Derry sax man Gay McIntyre, is set to release his debut album. After just six decades in the business, playing with the likes of Acker Bilk, Kenny Ball and Nat King Cole, Gay has decided it’s time to go solo. Out to Lunch is thrilled to present such an Irish jazz legend.

The Out to Lunch Festival is funded by the Arts Council of Northern Ireland.

With National Geographic recently naming Belfast in its top 10 must-see destination, Arts Council Chief Executive, Roisin McDonough said it is events like this are helping to bolster the city’s cultural reputation abroad.
“Over the past seven years Out to Lunch has firmly established itself as one of the highlights of the annual culture calendar, as well as helping to forge the Cathedral Quarter’s growing reputation as the creative, beating heart of the city. This year’s eclectic line-up will see a wide range of acts take to the stage, from the mercury nominated Ghostpoet to home-grown names like Stephen Rea and Flann O’Brien, further enhancing Northern Ireland’s reputation as a dynamic, energetic cultural destination.”

Other eclectic musical treats on offer include Flann O’Brien’s evergreen The Third Policeman featuring narration by Stephen Rea and musical backing lead by Colin Reid and Neil Martin. Performing Piaf by Christine Bovill and the bedsit intimacy meets wide screen vision of Luka Bloom. Opera for Lunch gets its first outing and the sizzling Cajun madness of Sarah Savoy and the Francadians will leave no room for the untapped toe, with a little Cajun cookery thrown in for good measure. Rising Irish folk star Bernadette Morris (think Kate Rusby, Karine Polwart and Cara Dillon) joins Out to Lunch while Magwere serve up an international stew of Zimbabwean rebel music, funk and Afrobeat. Meanwhile Canadian singer/ songwriter (best known as one third of sublime singing group the Wailin’ Jennys) Ruth Moody reminds that she’s in possession of a voice of rare beauty.
Hard Times and Hard Travellin’ by Will Kaufman brings the ‘other America’ of Woody Guthrie to Belfast audiences. Songs like Vigilante Man and Pretty Boy Floyd are hauntingly memorable and searing documents of their time and place and as relevant today as ever.
Classic country-blues sensation Pete Molanari arrives with his authentic sound straight out of the Medway Delta and the captain of the good ship “Jungle blues” CW Stoneking is back after bringing down the house and curtain down at Out to lunch 2011.
Scintillating jazz pioneers and Mercury nominees the Portico Quartet also drop by in good time for the new-year release of their hotly anticipated eponymous third album.
Infamous indie misanthrope and song-writing genius Luke Haines invites you to spend an evening in his company as he reads from his celebrated writings Bad Vibes and Post Everything and even throws in a classic Auteurs tune or two. Andy Kershaw is of course a globe-trotting, campaigning, music-championing whirlwind of a man who truly has No Off Switch. He will regale the Black Box with tales of his fully-lived and always interesting life – an ever-fascinating work in progress....
There’s groundbreaking drama from Midnight at Midday – the haunting, moving memory play about the aftermath of that tragic, fateful day in Omagh on Saturday 15 August 1998. This brilliant three-handed performance won the coveted Scotsman Fringe First Award at Edinburgh this year.
The Mayor of Belfast, Councillor Niall Ó Donnghaile, said:
“The council is delighted to be supporting once again what promises to be a lively, thought-provoking and hugely entertaining Festival. It is proof that investment in the arts yields real benefits for local people and for the city as a whole. This is a feel good, affordable festival which will draw people from near and far into the Cathedral Quarter".
Broadcaster, commentator and self-professed “nebbish” Jon Ronson makes a very welcome return to Out to Lunch on the back of his latest book The Psychopath Test. Lionel Shriver celebrated and columnist and writer of We Need to Talk about Kevin also rejoins Out to Lunch. Six years ago, as a little-known writer, she appeared in the first Out to Lunch Festival in the back of a truck on Writer’s Square. Now internationally famous, she’s coming back this January for a reading in the Black Box on Sunday January 8. Come and hear Lionel talking about ‘Kevin’, Tilda Swinton and the years she spent living in Belfast. Session bassist to the megastars Guy Pratt also returns to Out to Lunch, wickedly indiscreet and hilariously funny, Guy gives us a Wake Up Call and with it a gloriously irreverent travelogue through who’s done what with who amongst the rock n roll aristocracy of the past 30 years.
The Out to Lunch Arts Festival 2011 runs in the Black Box Belfast from 4th – 29th January. Tickets are available now from the Belfast Welcome Centre on 028 9024 6609 or the festival website www.cqaf.com

ENDS

For further press information, images or to arrange an interview, contact Joseph Nawaz at 07827 299741 or joe@cqaf.com

